Optimization of the Sliced Testis Steroidogenesis Assay

Carol S. Sloan, Amanda B. Goodman,
Rochelle Tyl
RTI International
June 2003

Background

- The DRP named several possible procedures to study steroidogenesis and its' ability to characterize the endocrine effects of various environmental contaminants, industrial substances and pesticides
 - **◆** Tissue culture
 - Purified cell preparations
 - Cell lines
 - ◆ Ovarian *in vitro* steroidogenesis assay
 - ◆ Testicular in vitro steroidogenesis assay

Why Sliced Testis Assay?

- Minimal Cost
- Quick
- Uses Standard Laboratory Equipment
- Basic Laboratory Training
- Stable Preparation
- Uses Reduced Number of Animals
- Can be Standardized
- Well-defined endpoint in testosterone concentration
- Can be modified to use intermediate hormonal endpoints

Optimization of the Sliced Testis Assay

This was planned to be Implemented in Two Phases

Prototypical Sliced Testis Assay

- Testes are weighed and placed in DPBS buffer
- Each testis is sliced along the longitudinal axis into slices of proper weight
- Slices are placed with 5mL of media
- Incubated at 34°C in 5%CO₂ and 95% air on a shaker

Sliced Testis Assay

- At first time-point –baseline media is removed and discarded
- Fresh media is added and an aliquot is collected
- Half of the samples are challenged with a stimulant, such as hCG
- Aliquots are collected at 1, 2, 3 and 4 hours postchallenge
- Samples are analyzed for testosterone concentration in a RIA assay

Technical Flow Illustration of Sliced Testis Assay

Figure 2. Technical Flow Illustration of the Sliced Testis Steroidogenesis Assay

Phase 1: Preliminary Experimental Phase

- Establish whether a given level of each factor affects assay performance
- The factors are unlikely to have an interaction or at best a minimal interaction with another experimental factor
- An effect of one of these factors would require additional verification experiments after sensitivity analysis

Phase I Design

Phase II: Primary Experimental Phase

- Factors that may affect assay performance were tested
- These factors were divided into four sections where each section was composed of factors that might produce interactions

Phase II Design

Testosterone Radioimmunoassay

- RIA
- Used to measure testosterone concentration of the aliquots taken at various time-points
- Commercial kit
- Utilizes 125 I-testosterone and a testosterone-specific antibody affixed to tubes

Testosterone RIA

- Verification of the assay using Media 199 without phenol red
- Determination of assay accuracy, sensitivity, precision and parallelism

Testosterone RIA Validation with M-199

Tstosterone RIA Percent Recovery								
	50 μΙ	25 μΙ	10 μΙ					
+ 8 ng/ml	113.8	133.3	149.0					
+ 2 ng/ml	129.5							
0.5 ng/ml	146.5							

Testosterone RIA Assay Parallelism							
0 μΙ	25 μΙ	10 μΙ					
ng/ml	10.66 ng/ml	11.92 ng/ml					
	<u> </u>						

The Index between 50 and 25 10 μ l was 117.1%, between 25 and 10 μ l was 111.8% and between 50 and 10 μ l was 130.99%.

		Testosteror Intra-assa		
	Number	50 μΙ	25 μΙ	10 μΙ
Unspiked M199	2	Blanks		
+ 8 ng/ml	10	5.24%	8.64%	7.68%
+ 2 ng/ml	10	6.09%		
+ 0.5 ng/ml	10	13.34%		

Lactate Dehydrogenase (LDH) Assay

- Validation of the assay using Media-199 without phenol red
- Measuring the assay accuracy, sensitivity, and precision
- Performed at Laboratory Corporation of America

LDH-Media

Preclinical -- LabCorp Instrument: Hitachi

Phase I

- Tested:
 - Media Type
 - -Eagles MEM
 - -RPMI-1640
 - -Medium-199
 - Gaseous Atmosphere
 - $-5\% CO_2 / 95\%$ air
 - $-5\% CO_2 / 95\% O_2$
 - -Air
 - Rat Age
 - -11 weeks
 - -15 weeks
 - -22 weeks

PHASE I: Experimental Design

Table 2. Summary of Experimental Factors for Phase 1 Optimization

Factor Identification		E	Coded Experimental Levels				
	Units	1	2	3	1	2	3
Media Type	NA	RPMI-1640	medium-199	Eagles-MEM	-1	0	+1
Gaseous Atmosphere	NA	5% CO ₂ / 95% air	5% CO ₂ / 95% O ₂	air	-1	0	+1
Rat Age	wks	11	15	22	-1	0	+1

NA = not applicable.

Based on Original-Scale Models Adjusted Mean Levels

Level o Indepe Variabl	ndent			iables: V	of Deper Vithout h lation		Mean Levels of Dependent Variables: With hCG Stimulation					
Media (z1)	Gas (z2)	Age (z3)	Y1	Y2	Y3	Y4	Y1	Y2	Y3	Y4		
RPM 1-1640 (-1)		3.55	5.05	6.14	6.99	4.52*	10.08*	18.11	25.30			
Media 199 (0)		3.95	5.64	6.83	7.92	5.83	13.70	23.41	34.01			
Ea	gles M (+1)	E	3.67	5.24	6.62	7.75	5.77	13.34	21.38	31.26		
5% CO	₂ / 95% (-1)	Air	3.72	5.16*	6.31**	7.50*	5.62	12.43*	20.40**	30.39		
5% CO	2 / 95% (0)	O ₂	4.12	6.37	7.97	9.33	6.02	17.10	31.25	45.05		
Air (+1)		Air 3.34*		4.40**	5.30**	5.82**	4.49**	7.59**	11.25**	15.14		
11 Weeks (-1)		3.86**	5.53*	6.59*	7.67*	6.34	16.58	28.33	38.71			
15 Weeks (0)		4.89	6.58	7.99	9.56	6.91	14.50	25.61	38.99			
22 Weeks (+1)		2.43**	3.83**	5.01**	5.43**	2.88**	6.03**	8.97**	12.88			
-1	T-1	Т	3.07**	4.28**	5.44**	6.01**			-	-		
-1	0		4.06	6.00	7.11*	8.30		-		 		
-1	+1	1	3.51*	4.86**	5.88**	6.65**						
0	-1		4.07	5.24**	6.48**	7.60*						
0	0		4.85	7.63	9.43	11.03						
0	+1		2.94**	4.04**	4.57**	5.11**						
+1	-1		4.02	5.96	7.02*	8.89						
+1	0		3.44*	5.48*	7.38*	8.67						
+1	+1	1	3.55*	4.29**	5.46**	5.69**				-		
-1	T	1-1					5.43**	15.00	28.51	38.78		
-1		0					5.40**	9.68**	17.65**	25.55		
-1		+1					2.73**	5.55**	8.18**	11.58		
0		-1					7.68	20.02	34.14	46.02		
0		0					7.05	14.90	26.88	42.62		
0		+1					2.76**	6.17**	9.21**	13.40		
+1		-1					5.90*	14.71	22.34*	31.33		
+1	1	0					8.28	18.93	32.30	48.80		
+1		+1					3.13**	6.37**	9.50**	13.67		

Shaded cell indicates highest mean estimated level.

* Indicates that the mean level is significantly lower than the cell with the maximum estimated level, p=0.05.

^{**} Indicates that the mean level is significantly lower than the cell with the maximum estimated level, p=0.01.

Phase I Optimizations

- Medium-199 without phenol red
- Gaseous atmosphere of 5% $CO_2 / 95\% O_2$
- Rats that were 11 weeks of age showed results similar to those that were 15 weeks of age, therefore rats 11-15 weeks can be used in the assay

Phase II

- To be tested:
 - Incubation Temperature
 - Incubation Vessel Type
 - Incubation Shaker Speed
 - Incubation Media Volume
 - hCG Concentrations
 - ◆ Testicular Fragment Size
 - Time Delay before starting the assay preparation
 - Organ Preparation Technique
 - Sample Aliquot Volume

Table 6. Summary of Experimental Testis Preparation Factors for Optimization

Factor Identification	Units	Factor	Expe	erimental Lev	Coded Experimental Levels			
			1	2	3	1	2	3
hCG Concentration	IU/ml	X5	0.01	0.1*	1	-1	0	+1
Time Delay	hr	X7	0.5	1*	2	-1	0	+1
Organ Preparation Technique	NA²	X8	Cold buffered saline	Warm buffered saline	Cold media*	-1	0	+1
Sample Aliquot Volume	ml	Х9	0.125	0.25	0.5*	-1	0	+1

^{*}Prototypical value.

^a NA - not applicable.

Table 4. Summary of Experimental Incubation Factors for Optimization

Factor Identi- fication Units		Factor	Experimental Levels					Coded Experimental Levels				
	Units	Name	1	2	3	4	5	1	2	3	4	5
Incubation Temperature	°C	X 1	uph teat	34*		37			-1		+1	
Incubation Vessel Type	NAª	X2	scintillation vial*	test tube				-1	+1			
Incubation Shaker Speed	NA	Х3		none	low	high *			-1	0	+1	
Incubation Media Volume	ml	X4		2.5	5*	10		**	-1	0	+1	
hCG Concentration	IU/ml	X5	0.001	0.01	0.1*	1	10	-2	-1	0	+1	+2
Fragment Size	mg	Х6	25	50	125	250*		-0.8	-0.6	0	+1	

^{*} Prototypical value.

a NA - not applicable.

Technical Flow of Sliced Testis Assay

Figure 2. Technical Flow Illustration of the Sliced Testis Steroidogenesis Assay

Phase II Optimization

Currently Being Analyzed

